Modeling Larval Connectivity for the Southern California Bight Satoshi Mitarai, James Watson & David Siegel Institute Computational Earth System Science University of California, Santa Barbara Changming Dong & James McWilliams Institute of Geophysical and Planetary Physics University of California, Los Angeles Presentation to the MLPA Master Plan Science Advisory Team December 17, 2008 • Los Angeles, CA QuickTime™ and a decompressor are needed to see this picture. ## Why Model Connectivity? - Knowledge of how larvae are transported from one site to any other on all time scales - Need continuous descriptions of velocity on time scales from hours to decades - Data sets are just getting to this point - Models naturally integrate over all scales Santa Maria Santa Maria Santa Maria Santa Calarra Angelen Percande Santa Angelen Santa Angelen Santa Angelen Conduction Santa Angelen Santa Angelen Conduction Santa Angelen Santa Angelen Conduction Santa Angelen Conduction Santa Angelen Santa Angelen Conduction Santa Angelen Santa Angelen Santa Angelen Conduction Santa Angelen Santa Angelen Santa Angelen Santa Angelen Conduction Santa Angelen An HF radar surface currents 0.5 to 6.5 km resolution Coverage is now great www.sccoos.org/data/hfrnet/ #### Talk Outline - Circulation model (ROMS) configuration and its assessment against observations - Estimation of potential & realized connectivity matrices - Interpretation of connectivity patterns QuickTime™ and a decompressor are needed to see this picture. #### Modeling of SoCal Bight Circulation - Good fidelity of mean, seasonal & interannual circulation patterns - Mean & fluctuating velocity profiles are also well modeled well - Currents are pretty uniform with depth - Eddy driven circulation is large - Can be better... but it is best available data of the circulation of the SoCal Bight # Dispersal in the SoCal Bight - Surface water parcels spread out throughout the Bight within 60 days - Strong position-dependence - Poleward alongshore transport from mainland - Retention in SB Channel & around San Clemente Island - Strong seasonal & interannual variability Mitarai, Siegel, Watson, Dong & McWilliams (in review) ## Larval Connectivity in the SoCal Bight - Mainland sites are good sources while islands are poor potential sources - Nearby islands are often good potential destinations - Potential connectivity patterns differ for different larval time histories - Realized connectivity emphasizes true larval source regions